NETL Carbon Capture Modeling Overview: CCSI, IDAES

David C. Miller, Senior Fellow

July 31, 2019

CCSI Toolset (2011-2016)

Maximize the learning at each stage of technology development

- Early stage R&D
 - Screening concepts
 - Identify conditions to focus development
 - Prioritize data collection & test conditions
- > Pilot scale
 - Ensure the right data is collected
 - Support scale-up design
- Demo scale
 - Design the right process
 - Support deployment with reduced risk

Industry Collaborators

Available Open Source

https://github.com/CCSI-Toolset/ www.acceleratecarboncapture.org

High Fidelity Process Models for Carbon Capture

Bubbling Fluidized Bed (BFB) Model

- Variable solids inlet and outlet location
- Modular for multiple bed configurations

Moving Bed (MB) Model

- Unified steady-state and dynamic
- Heat recovery system

Fixed Bed Model

> Rigorous, 1-D, nonisothermal with heat exchange

Compression System Model

- Integral-gear and inline compressors
- Determines stage required stages, intercoolers
- Based on impeller speed limitations
- Estimates stage efficiency
- Off-design and surge control

Solvent System Model

Predictive, rate-based models

Membrane System Model

- Hollow fiber
- > Supports multiple configurations

Dynamic Solid Sorbent-Based Carbon Capture System Model

Dynamic Reduced Model Builder to Enable Advanced Controls

- Decoupled AB Net (DABNet) model
 - Data driven model
 - Nonlinear static mapping
 - artificial neural network
- Multiple-input multiple-output (MIMO)
- Options for time delay, linear models, model parameter optimization
- Criteria to measure D-RM accuracy for validation
 - Relative error, R-squared value, UQ analysis with unscented Kalman Filter

*Ma, J., et al. (2016). Computers & Chemical Engineering, 94, 60-74.

Rigorous Solvent-Based Capture Modeling Framework **Probabilistic** Process UQ Results Pilot/ Steady-State and Dynamic Deterministic Measurement Commercial **System Models Uncertainty** Results Scale Data WWC/Bench/Pilot Measurement Measurement Lab Scale Data **Uncertainty** Scale Data Uncertainty **Properties Models Process Sub-Models** UQ UQ **Kinetic Models Chemistry Models Probabilistic** Deterministic **Transport** Hydrodynamic **Mass Transfer** Thermodynamic Models Models Models Models U.S. DEPARTMENT OF NATIONAL Lawrence Livermore
National Laboratory Los Alamos Pacific TECHNOLOGY

Sequential Design of Experiments to Maximize Learning from Carbon Capture Pilot Plant Testing

Model + Experiments + Statistics
Ensure right data is collected
Maximize value of data collected

Ultimate Goal Reduce technical risk associated with scale-up

Width of 95% Confidence Interval

150

Technology Centre Mongstad – Summer 2018

www.tcmda.com

Prior CI Width: 10.5 ± 1.5

Posterior CI Width: 4.4 ± 0.4

Typical Dynamic Model Validation for Carbon Capture

Dynamic Response due to Step Change in Lean Solvent Flowrate*

- Little work done so far
- Usually single step tests are done mainly for model validation
- Dynamic test runs can provide significantly more information than steady-state test runs in much shorter time thus saving resources and money
- Dynamic tests can be used to estimate parameters corresponding to the accumulation terms, that may not be observable through steady-state tests

Enaasen Flø et al., Dynamic Model Validation of Post-Combustion CO₂ absorption Process, International Journal of Greenhouse Gas Control, 41, 127-141, 2015

Dynamic Experiments Identify Complex Nonlinear Behavior

Motivation: $H(\eta, y, u)\dot{\eta} = f(\eta, y, u, \theta)$ $g(\eta, y, u, \theta) \leq 0$

Normal vs Inverse Response:

Normal vs Oscillatory Response:

CCSI Campaigns at the National Carbon Capture Center

- Steady-State (2014):
 - Space filling strategy
 - Model Validation
- Dynamic (2014):
 - Quasi-PRBS strategy
 - Model Validation
 - Understanding of nonlinear effects
- Steady-State (2017):
 - Bayesian DOE strategy
 - Refining of model parameters
- Dynamic (2017):
 - PRBS/Multisine DOE strategy
 - Parameter estimation

Dynamic Data Reconciliation and Parameter Estimation

Noisy, inaccurate, and missing measurements

Data reconciliation guarantees mass and energy conservation in the dynamic data

$$\begin{aligned} & \min \quad (y^{exp} - y)' \Sigma^{-1} \left(y^{exp} - y \right) \\ & \text{s.t.} \\ & \quad \mathsf{H}(\eta, y, u, \theta) \dot{\eta} = f(\eta, y, u, \theta) \\ & \quad \mathsf{g}(\eta, y, u, \theta) \leq 0 \end{aligned}$$

Model Validation with Dynamic Data Reconciliation

Parameter Estimation via Dynamic Experiments: Holdup Model

Parameter	Original value *	Estimated value
H_{L1}	11.45	11.5
H_{L2}	0.6471	0.39

RMSE analysis (%CO₂ captured)

Dataset	Original holdup	Decreased helder managestans	
	parameters	Regressed holdup parameters	
Pseudo Random	3.25	3.11	
Binary Signal			
Schroeder-phased	2.15	1.96	
input signal			

^{*} Soares Chinen, A., et al. "Development of a Rigorous Modeling Framework for Solvent-Based CO₂ Capture. 1. Hydraulic and Mass Transfer Models and Their Uncertainty Quantification." Industrial & Engineering Chemistry Research57.31 (2018): 10448-10463.

Extending Modeling & Optimization Beyond Commercial Tools

Software and Computational Infrastructure

- open-source, algebraic modeling language with rich programming capabilities

- advanced solvers / architectures

- full data provenance (DMF)

Modeling Framework & Library

- library of process unit operations
- rigorous thermo, properties multiphase physics
- grid operation and planning models

Machine Learning / Parameter Est.

- physical properties, thermodynamics reaction kinetics
- multi-scale surrogate modeling and optimization

- design, operations, estimation
- optimal control and dynamics, trajectory, state estimation
- rigorous embedded black-box

Discrete Optimization (MILP/NLP)

- design, integration, intensification
 - materials optimization
- grid integration, market analysis, grid operations and planning

Uncertainty Quant. / Optimization

- comprehensive, end-to-end UQ
 - efficient sensitivity analysis
- two-stage stochastic programming
- robust optimization, adaptive robust optimization

Dynamic, Two-Film Tower Model for an Electrolyte System

acceleratecarboncapture.org

https://github.com/CCSI-Toolset/

idaes.org
https://github.com/IDAES

David C. Miller, Ph.D.

Senior Fellow
National Energy Technology Laboratory
David.Miller@NETL.DOE.GOV

We graciously acknowledge funding from the U.S. Department of Energy, Office of Fossil Energy, through the Crosscutting Research and Carbon Capture Programs.

Disclaimer This presentation was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.